

"Remarks of James J. Hoecker" Husch Blackwell Sanders LLP

A National Perspective on Energy Policy

Kansas Wind and Renewable Energy Conference Topeka, Kansas October 2009

Political Climate

- Financial Distress
- Job Losses
- Concern About the Climate
- Introspective Foreign Policy
- Slack Energy Demand; Diverse Regional Impacts
- Partisan Divide in Washington
- New Administration-New Priorities

Stimulus and Responses

\$877 Billion Stimulus Package

Changing of the Guard

- Henry Waxman for John Dingell (House Energy and Commerce)
- Carol Browner to the White House
- Jon Wellinghoff to FERC Chairmanship
- Steven Chu as Secretary of Energy

The Emerging Agenda

- Pro-regulation; especially of environment
- Focus on carbon constraints
- Infrastructure investment (1.5 Trillion for electric systems over 20 years)
- Energy efficiency
- Renewable energy

Who's (Currently) In The Driver's Seat?

- Democratic majorities: 77 in House, 9 in Senate
 - -No consistent Republican support for energy agenda
 - -But watch out for the Blue Dogs
- On Carbon: Sen. Harry Reid (D-NV); Sen. Barbara Boxer (D-CA); Rep. Henry Waxman(D-CA), Rep. Ed Markey (D-MA), Rep. Rick Boucher (D-VA), Sen. Evan Bayh (D-IN)
- On Electric Policy:
 - -Sen. Reid (D-NV), Sen. Bingaman (D-NM), Sen. Bryan Dorgan (D-ND), Reps. Jay Inslee (D-WA) and Ed Markey (D-MA)
- State & Federal Officials with \$900 Billion to spend.

Climate Remediation: A Heavy Lift

Policy Alternatives	Pros	Cons
Cap-and-Trade	Emissions are directly regulated; known reduction targets	Complex market; price unknown
	Political support makes this alternative more probable.	Potential manipulation by speculators and energy companies
	Global agreement of cap- and-trade more likely than carbon tax.	Problems with cap-and- trade programs in Europe and Canada not reaching goals.
Carbon Tax	Simple to apply; known price	Price must be changed every year to meet emission reduction goals; reductions unpredictable
	Effective in reducing greenhouse gas emissions	The "T" word is politically problematic (especially in this economy)

GHG Regulation In a Nutshell

H.R. 2454 - American Clean Energy and Security Act (ACES) "Waxman-Markey" S. ___ - Clean Energy Jobs and American Power Act "Boxer/Kerry"

- Renewable Energy Standards
- Penalties for failure to reduce energy use
- Low-carbon fuel standards (LCFS)
- Cap and Trade
- New source performance standards
- Carbon capture and sequestration R&D

But, EPA is moving forward now . . .

New Challenges and Opportunities

- Transmission Infrastructure
 - Planning regional, interregional, interconnection wide
 - Siting federal backstop authority, the pipeline model
 - Cost Allocation and recovery a grab-bag of approaches
- Energy Storage
- Smart Grid Investment
- Nuclear Build-out
- Energy Efficiency and Demand-response

Preparing for the Energy Future

Strategic Targets

- Renewable energy
- "Smart" Technology
- Transportation
- Infrastructure; esp. electric, storage
- Fossil fuel in or out?

Human Resource Issues

- Green Jobs
- Retooling the workforce
- Regulatory control –Regionalism or A
 New Era of Resource Federalization?

Preparing for the Energy Future

Cautions

- Higher variable costs of conversion = weakened demand
- Sustainable priorities need bipartisan support
- Smart technologies risk being oversold
- Basic infrastructure may be under appreciated

Is Globalization A Winner for the US?

- Foreign investment in domestic energy and manufacturing
- Technology export
- Cement North American markets
- Copenhagen in December

The Near-term Prognosis

- Time table on Climate Change bills, EPA action
- Prospects for separate energy legislation
- Fossil fuel developments
- And you thought health care reform was contentious?

Enjoy the Conference

James J. "Jim" Hoecker, J.D. Ph.D Senior Counsel, Husch Blackwell Sanders Washington D.C.

Former Member and Chairman, Federal Energy Regulatory Commission james.hoecker@huschblackwell.com www.helppllc.com 202-378-2316